[image: image1.emf]�

奎屯

�

王新敞

�

新疆

[image: image61.png]

[image: image62.png]

[image: image63.png]aaaxkif# @

课 题：2.9.2函数应用举例2
教学目的：

1．掌握“增长率”、“利息”、“利润最大”等应用问题的解法；

2．掌握根据已知条件建立函数关系式；

3.培养学生的数学应用意识.
教学重点：根据已知条件建立函数关系式
教学难点：数学建模意识.

授课类型：新授课

课时安排：1课时

教 具：多媒体、实物投影仪

教学过程：

一、复习引入：
上一节，我们了解了数学建模的方法、函数的拟合和较简单的情形，并总结了解答应用题的基本步骤，这一节，我们继续学习有关数学建模的方法，加强大家的函数应用意识.

二、新授内容：
例1按复利计算利息的一种储蓄，本金为a元，每期利率为r，设本利和为y，存期为x，写出本利和y 随存期x 变化的函数关系式[image: image65.png]

如果存入本金1000元，每期利率为2.25%，试计算5期后本利和是多少？

“复利”：即把前一期的利息和本金加在一起算作本金，再计算下一期利息[image: image2.emf]�

奎屯

�

王新敞

�

新疆

解：1期后
[image: image3.wmf])

1

(

1

r

a

r

a

a

y

+

=

´

+

=

　 2期后　
[image: image4.wmf]2

2

)

1

(

r

a

y

+

=

　　……

 ∴x 期后，本利和为：
[image: image5.wmf]x

r

a

y

)

1

(

+

=

 将 a = 1000元，r = 2.25%，x = 5 代入上式：

[image: image6.wmf]5

5

0225

.

1

1000

%)

25

.

2

1

(

1000

´

=

+

´

=

y

 由计算器算得：y = 1117.68（元）
答:复利函数式为
[image: image7.wmf]x

r

a

y

)

1

(

+

=

,5年后的本例和为1117.68元
例2已知某商品的价格每上涨x%，销售的数量就减少kx%，其中k为正常数[image: image8.emf]�

奎屯

�

王新敞

�

新疆

1. 当
[image: image9.wmf]2

1

=

k

时，该商品的价格上涨多少，就能使销售的总金额最大？

2. 如果适当的涨价，能使销售总金额增加，求k的取值范围[image: image10.emf]�

奎屯

�

王新敞

�

新疆

解：1．设商品现在定价a元，卖出的数量为b个[image: image11.emf]�

奎屯

�

王新敞

�

新疆

 由题设：当价格上涨x%时，销售总额为
[image: image12.wmf]%)

1

(

%)

1

(

kx

b

x

a

y

-

×

+

=

 即
[image: image13.wmf]]

10000

)

1

(

100

[

10000

2

+

-

+

-

=

x

k

kx

ab

y

 取
[image: image14.wmf]2

1

=

k

得：
[image: image15.wmf]]

22500

)

50

(

[

20000

2

+

-

-

=

x

ab

y

 当 x = 50时，
[image: image16.wmf]ab

y

8

9

max

=

 即该商品的价格上涨50%时，销售总金额最大[image: image17.emf]�

奎屯

�

王新敞

�

新疆

2．∵二次函数
[image: image18.wmf]]

10000

)

1

(

100

[

10000

2

+

-

+

-

=

x

k

kx

ab

y

 在
[image: image19.wmf]]

)

1

(

50

,

(

k

k

x

-

-

上递增，在
[image: image20.wmf])

,

)

1

(

50

[

+¥

-

k

k

上递减

 ∴适当地涨价，即 x > 0 , 即
[image: image21.wmf]0

)

1

(

50

>

-

k

k

 就是 0 < k <1 , 能使销售总金额增加[image: image22.emf]�

奎屯

�

王新敞

�

新疆

例3某乡镇现在人均一年占有粮食360千克，如果该乡镇人口平均每年增长1.2%，粮食总产量平均每年增长4%，那么x年后若人均一年占有y千克粮食，求出函数y关于x的解析式.

分析：此题解决的关键在于恰当引入变量，抓准数量关系，并转化成数学表达式，具体解答可以仿照例子.

解：设该乡镇现在人口量为M，则该乡镇现在一年的粮食总产量360M

经过1年后，该乡镇粮食总产量为360M（1+4%），人口量为M（1+1.2%）

则人均占有粮食为
[image: image23.wmf]%)

2

.

1

1

(

%)

4

1

(

360

+

+

M

M

经过2年后,人均占有粮食为
[image: image24.wmf]2

2

%)

2

.

1

1

(

%)

4

1

(

360

+

+

M

M

……

经过x年后，人均占有粮食

y=
[image: image25.wmf]x

x

M

M

%)

2

.

1

1

(

%)

4

1

(

360

+

+

,

即所求函数式为：y=360(
[image: image26.wmf]012

.

1

04

.

1

)
[image: image27.wmf]x

评述：例3是一个有关平均增长率的问题，如果原来的产值的基础数为N，平均增长率为R，则对于时间x的总产值y可以用下面的公式，即y=N(1+P)
[image: image28.wmf]x

解决平均增长率的问题，常用这个函数式.
例4北京市的一家报刊摊点，从报社买进《北京晚报》的价格是每份是0.20元，卖出的价格是每份0.30元，卖不掉的报纸可以以每份0.05元的价格退回报社[image: image29.emf]�

奎屯

�

王新敞

�

新疆

在一个月（30天计算）里，有20天每天可卖出400份，其余10天每天只能卖出250份，但每天从报社买进的份数必须相同，这个摊主每天从报社买进多少份，才能使每月所获的利润最大？并计算他一个月最多可赚得多少元？

解：若设每天从报社买进
[image: image30.wmf]x

（
[image: image31.wmf]N

x

x

Î

£

£

,

400

250

）份，则每月共可销售
[image: image32.wmf])

250

10

20

(

´

+

x

份，每份可获利润0.10元，退回报社
[image: image33.wmf])

250

(

10

-

x

份，每份亏损0.15元，建立月纯利润函数
[image: image34.wmf])

(

x

f

，再求
[image: image35.wmf])

(

x

f

的最大值，可得一个月的最大利润.

设每天从报社买进
[image: image36.wmf]x

份报纸，每月获得的总利润为
[image: image37.wmf]y

元，则依题意，得

[image: image38.wmf])

250

(

10

15

.

0

)

250

10

20

(

10

.

0

-

´

-

´

+

=

x

x

y

 EMBED Equation.3 [image: image39.wmf][

]

400

,

250

,

625

5

.

0

Î

+

=

x

x

[image: image40.wmf]Q

函数
[image: image41.wmf]y

在
[image: image42.wmf][

]

400

,

250

上单调递增，
[image: image43.wmf]400

=

\

x

时，
[image: image44.wmf]825

max

=

y

（元）

即摊主每天从报社买进400份时，每月所获得的利润最大，最大利润为825元[image: image45.emf]�

奎屯

�

王新敞

�

新疆

小结：①
[image: image46.wmf]在实际问题中函数的定义域必须根据自变量所代表的实际意义来确定，准确确定函数的定义域是建立函数模型解答实际问题的一个关键环节，不可忽视；②闭区间上的单调函数的最值勤在区间的端点取得[image: image47.emf]�

奎屯

�

王新敞

�

新疆

三、练习：
1．某超市为了获取最大利润做了一番试验，若将进货单价为8元的商品按10元一件的价格出售时，每天可销售60件，现在采用提高销售价格减少进货量的办法增加利润，已知这种商品每涨1元，其销售量就要减少10件，问该商品售价定为多少时才能赚得利润最大，并求出最大利润[image: image48.emf]�

奎屯

�

王新敞

�

新疆

解：设商品售价定为x元时，利润为y元，则

y=(x-8)[60-10(x-10)]=-10[(x-12)
[image: image49.wmf]2

-16]=-10(x-12)
[image: image50.wmf]2

+160 (x>10)

当且仅当x=12时，y有最大值160元，

即售价定为12元时可获最大利润160元[image: image51.emf]�

奎屯

�

王新敞

�

新疆

2课本P88练：
3.一种产品的年产量是a件，在今后的m年内，计划使年产量平均每年比上一年增加P%，写出年产量随经过年数变化的函数关系式.

解：设年产量经过x年增加到y件，则y=a(1+P%)
[image: image52.wmf]x

 (x∈N*且x≤m)

4.一种产品的成本原来是a元，在今后m年内，计划使成本平均每年比上一年降低P%，写出成本随经过年数变化的函数关系式.

解：设成本经过x年降低到y元，则y=a(1-P%)
[image: image53.wmf]x

 (x∈N*且x≤m)
四、小结：

⑴数学模型来源于实践，是实际问题的抽象和概括，因此首先必须对实际问题要有深刻的理解[image: image54.emf]�

奎屯

�

王新敞

�

新疆

⑵其次，应不断培养自己的抽象概括能力和坚实的数学基础[image: image55.emf]�

奎屯

�

王新敞

�

新疆

⑶最后，当然需要有较强的运算能力[image: image56.emf]�

奎屯

�

王新敞

�

新疆

五、课后作业：

（一）课本P89习题2.9

3.一个圆柱形容器的底部直径是d cm，高是h cm,现在以v cm3/s的速度向容器内注入某种溶液，求容器内溶液的高度x(cm)与注入溶液的时间t(s)之间的函数关系式，并写出函数的定义域与值域.

解：高度x(cm)与时间t(s)之间的函数关系是x=
[image: image57.wmf]t

d

v

2

4

p

它的定义域是［0，
[image: image58.wmf]v

h

d

4

2

p

］,值域是［0，h］

[image: image64.png]

4.某人开汽车以60 km/h的速度从A地到150 km远处的B地，在B地停留1 h后，再以50 km/h的速度返回A地，把汽车离开A地的路程x(km)表示为时间t(h)（从A地出发时开始）的函数，并画出函数的图象；再把车速v km/h表示为时间t(h)的函数，并画出函数的图象.

解：汽车离开A地的距离与时间t(h)之间的关系：

x=
[image: image59.wmf]ï

î

ï

í

ì

Î

-

-

Î

Î

[3,5,6.5]

)

5

.

3

(

50

150

[2,5,3.5)

150

[0,2.5)

60

t

t

t

t

t

它的图象如图：

车速v(km/h)与时间t(h)的函数关系式：

v=
[image: image60.wmf]ï

î

ï

í

ì

Î

-

Î

Î

[3,5,6.5)

50

[2,5,3.5]

0

[0,2.5]

60

t

t

t

它的图象如下图：
六、板书设计（略）

七、课后记：

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

_1121503085.unknown

_1121503186.unknown

_1121503553.unknown

_1121503570.unknown

_1121503991.unknown

_1121504096.unknown

_1121589238.unknown

_1121504024.unknown

_1121504060.bin

_1121504013.bin

_1121503672.unknown

_1121503984.unknown

_1121503579.unknown

_1121503632.unknown

_1121503564.unknown

_1121503207.unknown

_1121503219.unknown

_1121503233.unknown

_1121503361.unknown

_1121503546.unknown

_1121503345.unknown

_1121503228.unknown

_1121503214.unknown

_1121503212.unknown

_1121503197.unknown

_1121503202.unknown

_1121503191.unknown

_1121503112.unknown

_1121503119.unknown

_1121503180.unknown

_1121503115.unknown

_1121503091.unknown

_1121503104.unknown

_1121503089.unknown

_1121502980.unknown

_1121503070.unknown

_1121503080.unknown

_1121503031.unknown

_1121502965.unknown

_1121502970.unknown

_1026892626.unknown

_1121502957.unknown

_1026894271.unknown

_1026892306.unknown

